Department of Veterans Affairs Specially Adapted Housing Mike Ostwald Specially Adapted Housing Agent St. Paul Regional Loan Center #### Objectives - What is Specially Adapted Housing (SAH)? - Basic Eligibility - Grant Approval Process - Associated Programs - Contacts and Resources ## What is Specially Adapted Housing? - Offered by The Department of Veterans Affairs - 3 Grant programs - Specially Adapted Housing (SAH) - Special Home Adaptation (SHA) - Temporary Residence Adaptation (TRA) ### SAH Eligibility #### Eligibility Requirement: - The loss or loss of use of both lower extremities, or - The loss or loss of use of both upper extremities, or - Blindness in both eyes plus loss or loss of use of 1 lower extremity, or - The loss or loss of use of 1 lower extremity together with: - residuals of organic disease or injury or the loss or loss of use of 1 upper extremity. ### SAH Eligibility (cont) - It must be medically feasible for the veteran to reside in the house - The house must be adapted for the veteran's needs so that it is suitable for dwelling purposes - The maximum grant amount for the SAH grant is currently \$64,960. #### SHA Eligibility - Blindness in both eyes with 5/200 visual acuity or less, or - Anatomical loss or loss of use of both hands (below the elbow), or - The permanent and total disability is due to a severe burn injury, or - The maximum grant amount for the SHA grant is currently \$12,992. #### Application for SAH/SHA - VA form 26-4555 received. - Veteran rated for program. - Initial Interview and feasibility study completed. #### The Construction Process The SAH 'construction process' can be broken down into four distinct processes: - Phase 1 The 'planning' stage - Phase 2 The 'bidding' process - Phase 3 Submission of Grant for approval - Phase 4 Notification of Grant Approval & Construction ### Planning Stage - Veteran and her/his family become familiar with the VA Minimum Property Requirements (MPRs) for the grant program and what adaptations will be required. - Veteran explores options and decides how to utilize the grant. #### Bidding Process - Veteran obtains a minimum of three bids from contractors for the project. - Veteran completes required paperwork. - Plans and specifications reviewed by SAH agent. ## Submission of Grant for Approval - Agent assembles grant approval file. - All documents from veteran received. - All contractor documents received. - Any required waivers obtained. - Supervisor review for grant approval. #### Notification of Grant Approval & Construction - Veteran notified of grant approval - Escrow set up - Construction begins - Compliance inspections completed - Veteran satisfaction 20% hold back funds released #### Other Programs Available - Home Improvements and Structural Alterations (HISA) program - Service provided by Prosthetic and Sensory Aid - Website: http://www.prosthetics.va.gov/ - Independent Living Program - Service provided by Vocational Rehabilitation & Employment #### **Contact Information** Construction and Valuation: Toll free: 800-827-0611 Extension 2 Email: vaappraisal.stpaul@va.gov Mailing Address: Department of Veterans Affairs 1 Federal Drive St. Paul, MN 55111 Website: www.vba.va.gov/rostpaul.htm #### **Useful Links** Veteran Affairs Home Loan Website: http://www.benefits.va.gov/homeloans/ Specially Adapted Housing Home Page: http://www.benefits.va.gov/homeloans/sah_info.asp Handbook for Design: http://www.benefits.va.gov/homeloans/docs/vapamphlet __26-13.pdf # Thank you for your service! Any Questions?